MD-A181 712 COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT A 1/1 CASE PROJECT STUDY (U) ARMY ENGINEER MATERMAYS EXPERIMENT STATION VICKSBURG MS INFOR D RAISANEN F/G 13/3 NL ML MISSIFIED D RAISANEN F/G 13/3 NL 13/4 RAIS Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. This program is furnished by the Government and is accepted and used by the recipient with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | . 3. RECIPIENT'S CATALOG NUMBER | | Technical Report ITL-87-2 | 12 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | A CASE PROJECT STUDY OF FINITE ELEMENT ANALYSIS | Final report | | OF CONCRETE FLAT SLABS | 6. PERFORMING ORG. REPORT NUMBER | | | 6. PERFORMING ONG. REPORT NUMBER | | 7. AUTHOR(e) | B. CONTRACT OR GRANT NUMBER(#) | | David Raisanen and the CASE Task Group on | | | Finite Element Analysis | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK | | | 10. PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS | | | } | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS DEPARTMENT OF THE ARMY | 12. REPORT DATE | | US Army Corps of Engineers | January 1987 | | Washington, DC 20314-1000 | 56 | | 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | US Army Engineer Waterways Experiment Station | Unclassified | | Information Technology Laboratory PO Box 631, Vicksburg, Mississippi 39180-0631 | TEC DECLASSIFICATION DOWN SHADING | | to box 031, vicksburg, Mississippi 39100-0031 | 15. DECLASSIFICATION DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimite | _ | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fr | om Report) | | Aided Structural Engineering (CASE) Project. A liprinted on the inside of the back cover. | epared under the Computer-<br>lst of CASE reports is | | KEY WORDS (Continue on reverse side if necessary and identify by block number | ") | | Computer-aided design<br>Concrete slabs | | | Flooring, Concrete | | | Finite element method | | | CTSTRUDI (Computer program) | | | This is a study aimed at providing guidance element analysis programs. As part of the Computing (CASE) Committee study, it focuses on technique with a purpose of developing criteria for finite floors, this report has two objectives. To compare ceptable yield and to apply these guidelines to the compare to the computation of the compare to compar | for the use of finite er-Aided Structural Engineer- ues for concrete flat slabs. element analysis of flat slab re methods for the most ac- he active design problem | | , , , , , , , , , , , , , , , , , , , , | (Continued) | Unclassified SECURITY CLASSIFICATION OF THIS PAGE - When Date Entern to # SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### 20. ABSTRACT (Continued) Prequires that this report include element selection, initial assumptions, comparisons of verification study, results, discussion of results, conclusions, and recommendations using the finite element methods. A powerhouse erection bay floor slab was selected for the problem solutions, with the GTSTRUDL program's "IPBQQ" element the only one suited to this problem of payments of a conclusions. 190 A) > | Accesion For | | |-------------------------------------------------------|----| | NTIS CRA&I<br>DTIC TAB<br>Unanno-med<br>Justification | | | By<br>Dist ibtic. / | | | Avanablity Cod | es | | Dist Special | , | #### **PREFACE** This report is aimed at providing guidance for the use of the finite element method of analysis for the design/analysis of concrete floor slabs. The work was sponsored under funds provided to the US Army Engineer Waterways Experiment Station (WES) by the Civil Works Directorate, Office, Chief of Engineers (OCE), US Army, as part of the Computer-Aided Structural Engineering (CASE) Project. Input for the report was obtained from the CASE Task Group on the Finite Element Analysis. Members and others who directly contributed to the report were: David Raisanen, North Pacific Division (Chairman) Rich Flauaus, St. Louis District Dick Huff, Kansas City District Paul LaHoud, Huntsville Division Jerry Foster, Federal Energy & Regulatory Commission Ed Alling, USDA - Soil Conservation Service Paul Weirsma, Seattle District Lucian Guthrie, OCE N. Radhakrishnan, WES Robert Hall, WES H. Wayne Jones, WES Kenneth Wills, Georgia Institute of Technology The report was compiled and written by Mr. David Raisanen. Dr. Radhakrishnan, Chief, Information Technology Laboratory (ITL), WES, and CASE Project Manager, along with Dr. Robert Hall, Research Civil Engineer, ITL, WES, and H. Wayne Jones, Civil Engineer, ITL, WES, monitored the work. This report was edited by Ms. Gilda Shurden, Information Products Division, ITL, WES, with Ms. Frances Williams coordinating text and figure layout. Mr. Lucian Guthrie, Structures Branch, Civil Works Directorate, was the OCE point of contact. COL Allen F. Grum, USA, was the previous Director of WES. Col Dwayne G. Lee, CE, is the present Commander and Director. Dr. Robert W. Whalin is Technical Director. # CONTENTS | | Page | |----------------------------------------------------------------|------| | PREFACE | . 1 | | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT | . 3 | | PART I: INTRODUCTION | . 4 | | Background | . 4 | | Purpose | | | ObjectivesScope | - | | PART II: ELEMENT SELECTION | | | Criteria Problem Idealization | - | | PART III: MODELING TECHNIQUES | . 11 | | E <sup>3</sup> SAP ModelGTSTRUDL Model | . 11 | | PART IV: FINITE ELEMENT ANALYSIS RESULTS | . 16 | | PART V: INTERPRETATION OF RESULTS | 43 | | Comparison Indications | 43 | | PART VI: CONCLUSIONS AND RECOMMENDATIONS | 45 | | ConclusionsRecommendations | | | APPENDIX A: GTSTRUDL INPUT FILES | A 1 | | APPENDIX B: THEORETICAL RESULTS FOR THE SIMPLY SUPPORTED PLATE | B1 | # CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | To Obtain | |--------------------------------|----------|---------------| | feet | 0.3048 | metres | | inches | 2.54 | centimetres | | kip-feet | 1355.818 | newton-metres | | kips (force) per square foot | 47.88026 | kilopascals | | kip-inches | 112.9848 | newton-metres | | pounds (force) per square foot | 47.88026 | pascals | | pounds (force) per square inch | 6.894757 | kilopascals | # A CASE PROJECT STUDY OF FINITE ELEMENT ANALYSIS OF CONCRETE FLAT SLABS PART I: INTRODUCTION #### Background - 1. This study has been prepared as part of the Computer-Aided Structural Engineering (CASE) Project study of finite element analysis techniques for concrete flat slabs. It is part of a Corps-wide program to provide guidance for the use of finite element analysis programs. - 2. Information contained in this report is based on results from a study developed in 1983 by the CASE Finite Element Methods (FEM) Task Group. Flat slabs with large openings present a common design problem for the Corps, and standard analysis procedures do not adequately cover the effects of these openings. This study also investigated the effects of including the contribution of shear to the transverse deflections of the slab by including an element which could adequately capture this behavior. The problem selected for study is a concrete floor slab in a powerhouse erection bay and the above problem areas are included in the investigation along with corresponding illustrations. Plan and elevation views are shown in Figures 1a and 1b. The slab has overall dimensions of 123 by 76 ft\* and is 2 ft 9 in. thick. It is made of 3,000 psi concrete and is reinforced with 40 grade Rebars in both faces. There are two large hatchway openings which measure 27 by 20 ft. The floor is supported by walls on three sides and by three rows of interior columns on approximately 20-ft spacings. The main design load is a 1,000-psf uniformly distributed load. #### Purpose 3. The purpose of the study reported herein is to develop finite element analysis criteria for flat slab floors in situations in which ordinary design methods will not suffice. These criteria will address modeling methods, deflections, and stresses. <sup>\*</sup> A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 3. Figure 1a. Elevation view of powerhouse erection bay, concrete outline, transverse section Plan view of powerhouse erection bay, concrete outline, el 55.00 Figure 1b. #### Objectives 4. This study has two objectives. The first objective is to compare FEM models with closed-form or other analytical methods to ensure that modeling techniques, mesh criteria, and element types will yield acceptable results for design. These results will then be used to develop guidelines for future analyses. The second objective is to analyze the above slab and to show how these guidelines are used in an actual analysis. #### Scope - 5. The scope of this study is to analyze deflections and stresses caused by the slab's dead load and a uniform live loading of 1,000 psf due to generator and turbine parts. Neither temperature and curing stresses nor interaction of the slab with the remainder of the structure will be analyzed. The following will be presented: - a. Element selection. - b. Initial assumptions. - c. Comparisons of verification study with closed-form analysis. - d. Results from FEM analysis of the slab problem. - e. Discussion of FEM results of the slab problem. - $\underline{f}$ . Conclusions and recommendations on analysis of flat slabs using FEM. #### PART II: ELEMENT SELECTION #### Criteria - 6. Based on the requirements for a slab analysis, the following factors were considered in element selection: - a. It must be able to accommodate concentrated and uniform loading. - b. Output shall be displacements and stresses at nodal points. - Shearing deflection contributions shall be taken into account since the span/depth ratio of the slab is less than 10. - d. In-plane stresses will not be considered. On the basis of the above criteria, the GTSTRUDL program has an element suited to the problem. The "IPBQQ" element will allow for shear deflection and bending deflection. #### Problem Idealization #### Verification study problems 7. Two finite element programs and two different elements were chosen for the verification study. The membrane element from E<sup>3</sup>SAP was used to model plate-bending action without the shear deformation capability. The GTSTRUDL IPBQQ element was used to study the same problems, but including the effects of shear deformation. This verification study consisted of two problems. The first being a 20 by 20-ft slab (Figure 2a), simply supported along all edges and subjected to a uniform loading. This problem was analyzed by the use of four meshes: the first has 1 element, the second, 4, the third, 16, and the fourth, 64, each succeeding mesh being the result of dividing each element in the previous mesh into 4 equal elements (Figures 2b, 2c, 2d, and 2e). Only one fourth of the plate was modeled, allowing for symmetry. The second problem used the same meshes and loading, but was representative of an interior panel of a continuous slab supported at each corner by a column. The boundary conditions were modified to reflect this support condition. #### Powerhouse slab study 8. The slab was modeled for both the E<sup>3</sup>SAP and the GTSTRUDL analyses, with 16 elements per panel, as suggested by the verification study. The only difference in the these analyses was that the IPBQQ element of GTSTRUDL allows for shear deflections. Mesh refinement around reentrant corners was not incee in the general model since an actual design would isolate these areas with a smaller model for separate analyses. The slab was assumed fixed at all edges which were framing into walls. Supporting columns were modeled as "pin" supports. Figure 3 illustrates the three lines where results from the analysis were interpreted. a. Complete slab problem-only the shaded portion to be modeled by finite d. Quarter model mesh--16 elements e. Quarter model mesh--64 elements Figure 2. Meshes for slab verification study Figure 3. Plan view of powerhouse erection bay showing the three column lines on the slab along which interpretation of analysis results will take place #### PART III: MODELING TECHNIQUES # E<sup>3</sup>SAP Model 9. The verification study showed that acceptable results would be obtained with a mesh of 16 elements in each slab panel. This pattern was used in forming the meshes for the powerhouse slab. The slab was analyzed using the mesh shown in Figures 4a-4c. The TYPE 6 membrane element was used. This element requires four nodes per element. Element thickness is an input item. The boundary of the slab at wall intersections was modeled as a fixed-edge condition with all deflections and rotations set to zero. The nodes at interior columns and walls were allowed to rotate with the deflection still set to zero. Loading was set at 1,000 psf live load due to stacking of generator and turbine parts plus the slab dead load. Loading on the hatch covers was transferred as concentrated loads at the nodal points on the periphery of the hatch opening. Material properties were set at values corresponding to a concrete with $f'_{\rm C}$ , ultimate concrete strength, equal to 3,000 psi at 28 days. #### GTSTRUDL Model 10. The slab was analyzed using the mesh shown in Figures 5a and 5b. It uses the IPBQQ element which requires eight nodes per element, four corner nodes plus four intermediate nodes along the sides. Element thickness is an input item. The verification study showed that this mesh would produce acceptable results. The problem was analyzed with two different sets of boundary conditions. For the first analysis, the boundary of the slab at the wall intersection was modeled as fixed with both rotations and deflections set to zero. Columns were handled the same as for the E<sup>3</sup>SAP model described above. The second analysis modeled the walls and columns as springs with axial and moment stiffness coefficients. These coefficients were calculated from frame analysis runs made for a 1-ft strip of wall, representative of the wall configuration at the node in question. This run was made to provide a more accurate representation of the slab boundaries than could be provided by using the simplified pinned or fixed assumptions of the first analysis. The GTSTRUDL input files for both runs are shown in Appendix A. Figure 4a. Finite element mesh for running ${\rm E}^3{\rm SAP}$ model Figure 4b. Node numbering of mesh for running ${\rm E}^3{\rm SAP}$ | ¥ | 1 | 4 | #3 | F | 1 | 79 | P | I | 1 | ų. | 184 | 18, | [1 | <b>8</b> 4 9 | न | 94 | स्य | 96 | 14 | 24 | 87. | 182 | 182 | 154 | 1 | 147 | 19 | 32 | |----|----|----|----|---|---|------------|----|---|------------|--------------|-----|-----|----|--------------|---------|-----------|-----|-----------|------|----|-------------|-----|-----------|----------|-----|-------|-----|------------| | 4 | P | I | 1 | • | ì | 79 | P | 1 | 1 | ų i | 7# | 770 | 14 | 7 | | 14 | 191 | 35 | 1 | 24 | 72 | 72 | 72 | 1542 | 172 | 14: | 53 | 1 | | Ŋ. | P | • | 1 | F | ŧ | 74 | P | 1 | 1 | Ŋ. | 64 | 16, | 1 | 6 | | 4 | 184 | 94 | 19 | 24 | <b>6</b> | 62. | 629 | 42 | 12 | 829 | 4 | įe | | 4 | 7 | 9 | 1 | • | T | 71 | P | 1 | 9 | 4 | 5# | 150 | 1 | SŲ 9 | 54 | 434 | 74 | 93 | 9 | 24 | 52: | 54 | 52 | 32 | 12 | 729 | P | <b>4</b> 3 | | 4 | 7 | \$ | 7 | Þ | • | 74 | ₽ | 7 | <b>d</b> 2 | 4 | 44 | 14 | 1 | 4) | 44 | 郞 | †ঘ | \$2 | :बंध | 24 | 423 | 42 | 42 | टर | 4. | 62 | 4 | da | | 4 | P | 1 | 7 | - | • | 79 | P | J | 4 | 74 6 | 34 | 13 | 14 | 34: | 3 | d id | 15 | 41 | 1 | 24 | <b>3</b> 2. | 32 | 13 | | ₹ | 19 | 13 | <b>4</b> 7 | | 4 | ê | • | 4 | F | 1 | 71 | P | + | 9 | 6 <b>4</b> 6 | e, | je, | 14 | यः | ξĄ | <b>de</b> | 4 | 90 | 196 | P | 2 | 22 | E | | 7 | 4 | 37 | φe | | ₽ | 2 | \$ | • | F | 1 | 7 | 89 | * | d: | 548 | 14 | 14 | 1 | 14 | 14 | 94 | 4 | <b>39</b> | 295 | PA | 12 | 12. | 12 | 512 | 32 | 3 | 97 | ds | | 3 | ē | 1 | 7 | F | • | 74 | 88 | 4 | d. | ij | ō | | _ | | <b></b> | 14 | 12 | 88 | 204 | 24 | 0 | L | <b></b> _ | <b>.</b> | P | 221 | ã | 4 | | ₹ | F | 1 | 7 | ē | 1 | 71 | 8 | d | 4 | 34 | 9 | | | | | þ | 119 | ₹7¢ | 43 | 21 | 9 | | | | 7 | 121 | 72 | <b>d</b> 3 | | € | 7 | 4 | 3 | ₽ | Ŧ | .74 | 84 | 4 | đ. | 241 | 8 | | | | | 4 | 191 | 867 | 262 | 21 | 8 | | | | 7 | 10/21 | 62 | <b>d</b> a | | • | 7 | 1 | 7 | F | 1 | €9 | 89 | # | di | d 1 | 7 | | | | | 4 | 49) | 45 | 91 | 21 | 7 | | | | 7 | 921 | 50 | <b>d</b> 1 | | 4 | \$ | ŧ | 3 | 6 | ŧ | 68 | 8 | ø | de | <b>₩</b> 1 | 6 | | | | | 4 | 484 | 94 | 40, | 27 | 6 | | | | 131 | 828 | 4 | do | | 7 | 4 | 1 | 7 | F | Ĺ | F | F. | P | 4 | 41 | 5 | | | | | 1 | 47 | 却 | 99 | 21 | 5 | | | | 7 | 772 | Y | 99 | | 2 | 4 | 1 | 7 | F | T | <b>F</b> 6 | 8 | P | 8 | <b>d</b> 1 | 44 | Pov | 4 | 4 9 | 04 | 24 | 4 | 42 | 984 | 21 | 42 | 02. | 92 | 92 | 820 | 628 | 22 | 18 | | ī | 4 | 1 | ā | ř | • | <u></u> | 7 | ₽ | 1 | <b>d</b> 1 | 34 | 94 | 1 | 94 4 | 94 | 74 | 54 | 414 | 970 | 2 | 324 | 92: | 92 | 92 | 720 | 528 | 129 | 17 | Figure 4c. Element numbering of mesh for running E<sup>3</sup>SAP model ### Validity of Mesh 11. The mesh selected gave elements with a maximum aspect ratio of 1.83:1, well under a ratio of 4:1 which is suggested as a maximum based on past experience. This ratio allows for accurate results in both deformation and stress calculations. High stresses exist at reentrant corners in the actual slab, however this particular mesh is not refined in these areas. This mesh gives an approximation of moments sufficient for design, although the designers should bear in mind that a refined grid in areas of high stress gradient may be necessary for some problems. Finite element mesh for running GTSTRUDL model, first view Figure 5a. O PROPERTY OF THE PROPERTY OF 2 125.4698 HORIZONTAL IN UNITS PER INCH 125.4698 VERTICAL IN UNITS PER INCH X ROTATION: 2 -30.0 Y 0.0 X -70.0 Finite element mesh for running GTSTRUDL model, second view Figure 5b. #### PART IV: FINITE ELEMENT ANALYSIS RESULTS - 12. Results from the GTSTRUDL and E<sup>3</sup>SAP verification problem for a simply supported slab with a uniform load are shown in Figures 6a and 6b. The results for the fully fixed edge slab are shown in Figure 7. These results indicate that four elements are adequate for modeling one quarter of a square plate for either set of boundary conditions. The theoretical results for the simply supported plate are shown in Appendix B. Timoshenko's plate theory equation is shown with added coefficients to account for shear deformations. As seen from these results, the shear deformations are important and the GTSTRUDL element matches the theoretical results. A theoretical solution for the continuous slab was not available. - 13. The powerhouse slab analysis with fixed edges was analyzed using the programs, $E^3SAP$ and GTSTRUDL. Selected results and graphed comparisons for deflection and moments are shown in Figures 8 through 14b. - 14. Selected results form the GTSTRUDL analysis using elastic springs to model the wall and column supports are compared with the GTSTRUDL fixed-support analysis in Figures 14c through 17. Figures 18 through 20 show the contour plots of the moments, $\rm M_{xx}$ , $\rm M_{yy}$ , and $\rm M_{xy}$ , respectively, for the GTSTRUDL analysis of the slab with fixed supports. Figures 21 through 23 show the contour plots of the moments, $\rm M_{xx}$ , $\rm M_{yy}$ , and $\rm M_{xy}$ , respectively, for the GTSTRUDL analysis of the slab with elastic spring supports. All runs were checked to ensure equilibrium of the model. All reactions were totaled and compared with the original loading conditions. The values for the spring constants were calculated by using a 1-ft strip model of the structure for each wall configuration with a moment applied at the slab support level. The Corps' CFRAME computer program was used for making the analysis of these 1-ft strips. | | | NUMBER OF DEGREES OF FREEDOM IN MODEL | | | | | | | | | | | | | |--------------------|-----------|---------------------------------------|--------|--------|--------|--------|--------|--------|--|--|--|--|--|--| | PROGRAM | 5 | 9 | 14 | 46 | 66 | 211 | 290 | 863 | | | | | | | | GTSTRUDL | | 18,215 | | 17,708 | | 17,341 | | 17,263 | | | | | | | | E <sup>3</sup> SAP | 18,815 | | 18,301 | | 17,888 | | 17.780 | | | | | | | | | | 1 ELEMENT | | 4 ELE | MENTS | 16 ELE | MENTS | 64 ELE | MENTS | | | | | | | Figure 6a. Comparative graph and tabular recordings of moments at center of slab, $M_{\chi\chi}$ or $M_{\chi y}$ , from verification study using programs GTSTRUDL and E<sup>3</sup>SAP for simply supported slab | 2225244 | NUMBER OF DEGREES OF FREEDOM IN MODEL | | | | | | | | | | | | | |--------------------|---------------------------------------|--------|--------|--------|--------|--------|-------------|--------|--|--|--|--|--| | PROGRAM | 5 | 9 | 14 | 46 | 66 | 211 | 290 | 863 | | | | | | | GTSTRUDL | | 0.0253 | | 0.0262 | | 0.0262 | | 0.0262 | | | | | | | E <sup>3</sup> SAP | 0.0155 | | 0.0228 | | 0.0252 | | 0.0258 | Ĺ | | | | | | | i i | 1 ELEMENT | | 4 ELE | MENTS | 16 ELE | MENTS | 64 ELEMENTS | | | | | | | Figure 6b. A comparative graph and tabular recording of deflection at center of slab, from verification study using programs GTSTRUDL and E<sup>3</sup>SAP for simply supported slab Figure 7. Graph of moment and deflection at center of slab from verification study using GTSTRUDL for fixed edge slab Figure 8. Moment, $\mathsf{M}_{xx}$ , along line 1 for comparing the results from GTSTRUDL and $E^3\mathsf{SAP}$ for the powerhouse slab 2000 CONTRACT CONTRACTOR BUSINESSES (PERSONAL CONTRACTOR) The second of th Deflections along line 3 in powerhouse slab from programs GTSTRUDL and ${ t E}^3{ t SAP}$ Figure 10. Figure 11a. Tabulation of $E^3SAP$ moment, $M_{yy}$ , results along line 2 in powerhouse slab (results at element centers) | | 201 | AVERAGE | | 219 | AVERAGE | |---------------------|------------------------------|---------|-----------------------|----------------------------|---------| | 51.3 <u>2</u> | 51.32 | 51.32 | -18.66 | -18.86 | -40.64 | | <u>65</u> | 202 49 | | 74 | 220 58 | | | 20.85 | 20.84 | 20.85 | -26.85 | -26.91 | -26.88 | | -9.40 | 203 <sub>-9.42</sub> | -9.93 | -34.56 | 221 <sub>-34.64</sub> | -33.41 | | -10,44 | -10.46 | ] | -32.19 | -32.26 | -33.41 | | <u>66</u><br>-19.23 | 204 <u>50</u><br>-19.26 | -19.24 | <u>75</u><br>-20.44 ( | 222 <u>59</u><br>-20.51 | -20.48 | | -27.36 | 205 -27,44 | -26.25 | -7.41 | 223 -7.44 | -15.07 | | -25.06<br>67 | -25.14<br>51 | ł | -22.69 | -22.72 | | | -17.55 | 206 <u>51</u><br>-17.66 | -17.61 | 76 | 224 <u>60</u><br>39,40 | 39.25 | | -9.52 | 207 <sub>-9.70</sub> | 25.90 | 99.60 | 225 <sub>100.24</sub> | 94.23 | | -42.10 | -42.28 | | 88.23 | 88.86 | | | 38.11 | 208 38.38 | 38.25 | 27.98 | 226 <u>61</u> 28.22 | 28.10 | | 116.94 | 209 117.71 | 117.14 | -33.38 | 227 <sub>-33.48</sub> | -20.46 | | 116.56<br>69 | 117.33 | | -7.44 | -7.54 | | | 35.58 | 210 <u>53</u> 35.84 | 35.71 | <u>78</u><br>-10.57 | 228 <u>62</u><br>-10.62 | ~10.60 | | -46.77 | 211 -46.95 | -31,71 | -13.20 | 229 -13.22 | -13.00 | | -16.46<br>70 | -16.64 | | -12.78 | -12.81 | | | -27.18 | $212 \frac{54}{-27.28}$ | -27.23 | <u>79</u><br>-3.96 | 2 <b>3</b> 0 <u>-3.98</u> | -3.97 | | -36.60<br>-36.76 | 213 <sub>-36.69</sub> | -36.73 | 5.08 | <b>231</b> <sub>5.07</sub> | 5.73 | | 71 | | | 6.39<br><b>80</b> | 6.38<br>64 | | | -24.82 | 214 <u>55</u><br>-24.92 | -24.87 | 19.59 | 232 <u>64</u><br>19.59 | 19.59 | | -11.56 | 215 _11.72 | -27.41 | 32.84 | 233 <sub>32.84</sub> | 32 84 | | -43.10<br>72 | -43.25<br>56 | | | _ | | | 43.77 | 216 <u>56</u><br>44.05 | 43.91 | 208 = N | LEGEND<br>ODE NUMBER | | | 129,19 | <b>217</b> <sub>129.93</sub> | | | LEMENT NUMB | ER | | 112.34 | 113,09 | 121.14 | _ | ESULT IN KIP- | | | <u>73</u><br>25.01 | $218 \ \frac{57}{25.21}$ | 25.11 | | | | | -62.42 | 219 -62.62 | -40.64 | | | | Figure 11b. Tabulation of GTSTRUDL moment, $M_{yy}$ , results along line 2, (results at nodes) Figure 11c. Result comparison of moment, $M_{f yy}$ , along line 2 for programs GTSTRUDL and ${ m E}^3{ m SAP}$ Figure 12a. Tabulation of GTSTRUDL moment, $M_{xx}$ , results along line 3 (results at nodes) | | · | 1 | | r | • | 1 | | |--------------------------|--------------------------|---|--------------------|------------------------|---|----------------------------------------|---------------------------| | 17.33<br>•<br><u>8</u> | 18.12<br>•<br><u>9</u> | | | -13.81<br><b>●</b> 141 | | | -25.28<br>●<br><u>251</u> | | -15.58<br>•<br><u>24</u> | -14.70<br>•<br>25 | | | -15.93<br>•<br>151 | | | 33.91<br><u>259</u> | | -12.94<br>-12.94<br>-10 | -12.72<br>• 41 | | | 32.93<br>•<br>159 | | 4.41<br>•<br><u>272</u> | 6.32<br>•<br><u>273</u> | | 37.26<br>•<br><u>56</u> | 30.49<br><u>57</u> | | 9.64<br><b>172</b> | 9.01<br>—<br>173 | | -33.07<br><b>288</b> | -27.31<br><u>289</u> | | 28.61<br>•<br>72 | 23.10<br>•<br><u>73</u> | | -27.49<br>•<br>188 | -26.96<br>•<br>189 | | -17,92<br><del>•</del> 304 | -16.61<br> | | -32.00<br>●<br><u>88</u> | -29.00<br>•<br><u>89</u> | ٨ | -27.15<br>•<br>204 | -26.25<br><u>205</u> | | | | | -39.56<br>•<br>104 | -33.34<br>•<br>105 | | 10.73<br>•<br>220 | 11.21<br>•<br>221 | | LEGE<br>= ELEMENT NU<br>19 = RESULT IN | _ | | 6.12<br>•<br>120 | 8.68<br>•<br>121 | • | | 36.17<br>•<br>231 | : | | | | | 39.95<br>•<br>131 | | | -15.22<br>•<br>241 | | | | Figure 12b. Tabulation of E $^3$ SAP moment, $M_{\chi\chi}$ , results along line 3 (results at element center) Result comparison of moment, $M_{\mathbf{x}\mathbf{x}}$ , along line 3 for programs GTSTRUDL and $\mathrm{E}^3\mathrm{SAP}$ Figure 12c. LOAD CASE 1 Figure 13. Deflected shape plot of powerhouse slab from ${\sf E^3SAP}$ , fixed support condition Figure 14a. Deflected shape of powerhouse slab from GTSTRUDL, fixed support condition Figure 14b. Deflected shape of powerhouse slab from GTSTRUDL, elastic support condition Figure 14c. Deflection comparison of powerhouse slab along line 2 from CTSTRUDL, fixed support versus elastic spring condition Proposoca, processora posiciónada posición de considera d A CONTRACT OF THE Company of the second | NODE<br>NUMBER | M <sub>xx</sub><br>"FIXED" ANALYSIS<br>KIP-IN. PER IN. | M <sub>xx</sub><br>"SPRING" ANALYSIS<br>KIP-IN, PER IN. | |----------------|--------------------------------------------------------|---------------------------------------------------------| | 1 | 0.00 | 0.00 | | 3 | 21.63 | 6.53 | | 5 | 39.00 | 11.05 | | 7 | 42.38 | 14.37 | | 9 | 44.24 | 17.42 | | 11 | 47.28 | 19.21 | | 13 | 49.10 | 20.16 | | 15 | 47.14 | 20.40 | | 17 | 45.65 | 20.84 | | 19 | 50.47 | 20.69 | | 21 | 52.69 | 18.17 | | 23 | 49.99 | 16.46 | | 25 | 45.79 | 14,71 | | 27 | 37.17 | 11.24 | | 29 | 25.68 | 7.51 | | 31 | 9.94 | 3.24 | | 33 | 0.00 | 0.00 | Figure 15a. Tabular record of moment, $\rm\,M_{XX}$ , along line 1 of powerhouse slab from GTSTRUDL comparing fixed-edge analysis versus elastic spring supports Figure 15b. Graphed record of moment, $M_{\rm XX}$ , along line 1 of powerhouse slab from GTSTRUDL comparing fixed-edge versus elastic spring support condition STATES OF THE PARTY OF THE PROPOSITION OF THE PARTY TH or proceeds. In accessor, a secretary and a secretary and a secretary | ~~ | | |-----|---| | 7() | 1 | | | | | | 201 | |---------------------|------------------------------| | 63.46 | 55.76 | | <u>65</u><br>17.32 | 17.25 | | -28.78 | 203 -28.79 | | -21.13 | -21.14 | | <u>66</u><br>-31.36 | <u>50</u><br>-31.42 | | -40.95 | 205 <sub>-41.16</sub> | | -38.17 | -38.39 | | <u>67</u><br>-32.07 | <u>51</u><br>-32.18 | | -24.88 | 207 <sub>-26.64</sub> | | -45.63 | -47.39 | | <u>68</u><br>9.26 | 9.98<br>9.98 | | 69.81 | <b>209</b> <sub>58.32</sub> | | 137.69 | 126.19 | | <u>69</u><br>35.75 | <u>53</u><br>36.42 | | -60.12 | <b>211</b> <sub>-61.73</sub> | | -22.20 | -23.86 | | <u>70</u><br>-33.71 | -33.73 | | -42.67 | <b>213</b> <sub>-43.18</sub> | | -42.83 | -43.33 | | <u>71</u> | <u>55</u> | | ~30.75 | -30.78 | | -16.28 | <b>215</b> <sub>-17.94</sub> | | -49.08 | -50.74 | | 72<br>39.47 | <u>56</u><br>40.14 | | 133.54 | <b>217</b> <sub>122.30</sub> | | 108.82 | 97.57 | | <u>73</u> | <u>57</u> | | 16.86 | 17.95 | | -67.51 | 219 <sub>-69.61</sub> | | -25.34 -27.44 74 | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------------------| | -34.53 -34.40 -41.94 221 -42.40 -40.33 -40.80 75 | -25.34 | -27.44 | | -41.94 | . — | | | -40.33 | -34.53 | -34.40 | | -40.33 | | 224 | | 75 -26.67 -26.79 -11.02 22311.86 -35.80 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 -36.65 - | -41.94 | 221 -42.40 | | -26.67 -26.79 -11.02 <b>223</b> -11.86 -35.80 -36.65 76 60 55.91 55.97 151.17 <b>225</b> 143.24 32.68 24.75 77 61 -4.33 -3.72 -37.76 <b>227</b> -38.97 -25.60 -26.81 78 62 -28.13 -28.13 -29.88 <b>229</b> -29.99 -30.12 -30.22 79 63 -20.16 -20.12 -9.95 -3.89 -13.91 -13.86 | 1 | -40.80 | | -11.02 | 75 | <u>59</u> | | -35.80 | -26.67 | -26.79 | | -35.80 | | 223 | | 76 60 55.91 55.97 151.17 225 143.24 32.68 24.75 77 61 -4.33 -3.72 -37.76 227 -38.97 -25.60 -26.81 62 -28.13 -28.13 229 -29.88 229 -29.99 -30.12 -30.22 63 -20.16 -20.12 -29.89 -13.91 -13.86 | | | | 55.91 55.97 151.17 225 143.24 32.68 24.75 77 61 -4.33 -3.72 -37.76 227 -38.97 -25.60 -26.81 78 62 -28.13 -28.13 -29.88 229 -29.99 -30.12 -30.22 79 63 -20.16 -20.12 -9.95 -13.91 -13.86 | | | | 151.17 | 1 — | _ | | 32.68 24.75 77 61 -4.33 -3.72 -37.76 227 -38.97 -25.60 -26.81 78 62 -28.13 -28.13 -29.88 229 -29.99 -30.12 -30.22 79 63 -20.16 -20.12 -9.95 231 -9.89 -13.91 -13.86 | 55.91 | 55.97 | | 32.68 24.75 77 61 -4.33 -3.72 -37.76 227 -38.97 -25.60 -26.81 -28.13 -28.13 -29.88 229 -29.99 -30.12 -30.22 79 63 -20.16 -20.12 -9.95 231 -9.89 -13.91 -13.86 | 151.17 | 225 143.24 | | -4.33 -3.72 -37.76 <b>227</b> -38.97 -25.60 -26.81 78 62 -28.13 -28.13 -29.88 <b>229</b> -29.99 -30.12 -30.22 79 63 -20.16 -20.12 -9.95 <b>231</b> -9.89 -13.91 -13.86 | 32.68 | | | -37.76 | 77 | 61 | | -25.60 | -4.33 | -3.72 | | -25.60 | ] | 227 | | 78 62 -28.13 -28.13 29.88 229 -29.99 -30.12 -30.22 79 63 -20.16 -20.12 231 -9.89 -13.91 -13.86 | -37.76 | 227 -38.97 | | -28.13 -28.13 -29.88 <b>229</b> <sub>-29.99</sub> -30.12 -30.22 79 63 -20.16 -20.12 -9.95 <b>231</b> <sub>-9.89</sub> -13.91 -13.86 | | - | | -29.88 <b>229</b> <sub>-29.99</sub> -30.12 | l — | | | -30.12 -30.22<br><u>79</u> 63<br>-20.16 -20.12<br>-9.95 <b>231</b><br>-9.89<br>-13.91 -13.86 | -28.13 | -28.13 | | -30.12 -30.22<br><u>79</u> 63<br>-20.16 -20.12<br>-9.95 <b>231</b><br>-9.89<br>-13.91 -13.86 | | 229 | | 79 63 -20.16 -20.12 -9.95 231 -9.89 -13.91 -13.86 | | | | -20.16 -20.12<br>-9.95 <b>231</b><br>-9.89<br>-13.91 -13.86 | – | | | -9.95 <b>231</b><br>-9.89<br>-13.91 -13.86 | , — | _ | | -9.95 -9.89<br>-13.91 -13.86 | -20.16 | | | | -9.95 | 231<br>-9.89 | | 80 64 | -13.91 | -13.86 | | | 80 | 64 | | 17.26 16.80 | 17.26 | 16.80 | | 48.17 233 48.17 | 48.17 | <b>233</b> 48.17 | ## LEGEND 233 = NODE NUMBER 80 = ELEMENT NUMBER 16.80 = MOMENT IN KIP-IN. PER IN. Figure 16a. Tabular record of moment, $M_{yy}$ , along line 2 of powerhouse slab from GTSTRUDL with elastic supports (results at nodes) Figure 16b. Graphed record of moment, $M_{\rm yy}$ , along line 2 of powerhouse slab from GTSTRUDL comparing fixed support versus elastic support condition The second in the second is the second of the second in th gure 17. Graphed record of moment, $\,M_{XX}\,$ , along line 3 of powerhouse slab from GTSTRUDL comparing fixed support Versus elastic support condition Figure 17. PROPERTY OF THE TH $\ensuremath{\mathsf{M}}_{xx}$ , for GTSTRUDL analysis of slab with fixed supports Moment contour plot, Figure 18. See a parament in accessed a passession of property of passesses. Moment contour plot, $M_{\mbox{yy}}$ , for GTSTRUDL analysis of slab with fixed supports Figure 19. Moment contour plot, $\,\text{M}_{xy}\,$ , for GTSTRUDL analysis of slab with fixed supports Figure 20. $\ensuremath{\mathsf{M}}_{x\,x}$ , for GTSTRUDL analysis of slab with elastic supports Moment contour plot, Figure 21. PARTIE SERVERED IN SERVERED IN DESCRIPTION OF THE PROPERTY OF Contract of the th 110.1484 HORIZONTAL IN UNITS PER INCH ---- X 110.1484 VERTICAL IN UNITS PER INCH ROTATION: 2 0.0 V 0.0 X 0.0 $\ensuremath{\mathsf{M}}_{yy}$ , for GTSTRUDL analysis of slab with elastic supports Moment contour plot, Figure 22. $\ensuremath{\mathsf{M}}_{xy}$ , for GTSTRUDL analysis of slab with elastic supports Moment contour plot, Figure 23. عاطعة والالالمام والمساوا المراجعة المراجعة الإلامام وحود #### PART V: INTERPRETATION OF RESULTS ## Comparison Indications 15. This study indicated that the selected GTSTRUDL element will produce results approaching the theoretical values for the simply supported slab. Convergence to these values occurs on an asymptotic curve and practical results can be obtained by using a relatively coarse mesh. The comparison between the E<sup>3</sup>SAP membrane element and the GTSTRUDL IPBQQ element indicates that as the span/thickness ratio decreases, the contribution of shear to the deformation becomes more important. The practical guide in past years has been to neglect shear deformation if the span/thickness ratio is 10 or larger. In this study, for a span/thickness ratio equal to 10, the shear deformation resulted in only a 2 percent difference in deflection. #### Slab Analysis - 16. The powerhouse slab has a maximum span/thickness ratio of 7.3 and a minimum ratio of 5.1. Comparisons of the E<sup>3</sup>SAP and GTSTRUDL models (refer to Figures 9 and 10) show that the deflections increased by as much as 56 percent when shear deformations were included with the IPBQQ element. Moments increased by a maximum of 30 percent in some areas, although the moment curves are usually quite close (Figures 11c and 12c). Compared to the results of the verification study, it can be seen that decreasing the span/thickness ratio smaller than 10 caused large changes in the shear deformation. - 17. Upon closer study of the finite element solution for the slab, particularly the GTSTRUDL analysis, it became apparent that the mesh used for this analysis gave good overall results. However, in areas where the moment is rapidly changing, the stress analysis falls short of the desired solution. Figure 11b. $M_{yy}$ along line 2, and Figure 12a, $M_{xx}$ moments along line 3, show the disparity in computed moments at a common node in areas where the moment is rapidly changing. The reader must realize that a finer mesh is desirable in areas such as around the pinned supports used to model the supporting columns, and in areas where the geometry changes abruptly, such as the corners of the openings in the slab. ## Slab Analysis with Elastic Spring Supports - 18. The deflection comparison along line 2, Figure 14c, dramatically illustrates the large change in deflections in the slab analysis when the fixed supports are replaced by elastic spring supports. It is evident that the "pin" assumption for the column in the previous analysis was not particularly valid. The moment comparison along line 1, Figures 15a and 15b, shows the large change that took place for the negative moments along the end wall. The maximum moment decreased by 61 percent due to rotation of the end wall. Interestingly, the moment along line 2 changed very little from the previous analysis, as indicated in Figures 16a and 16b. Also, inspection of $M_{\rm XX}$ along line 3, Figure 17, shows that it has not changed from the fixed support condition except at the connection to the end wall where, again, elastic rotation of the wall caused a reduction in negative moments. - 19. The major difference between the two analyses is the deflections at the columns and rotation of the end wall in the elastic support analysis. #### PART VI: CONCLUSIONS AND RECOMMENDATIONS ## Conclusions 20. The finite element program GTSTRUDL can be used to advantage in the analysis of concrete slabs with configurations that rule out conventional analysis methods. The IPBQQ element in the GTSTRUDL library is particularly useful if the slab has a span/thickness ratio of less than 10. This study bears out the assumption that the contribution of shear to deflections become a major contributor to the deflection of this type of slab when the ratio is less than 10. #### Recommendations - 21. The engineer should make some verification studies for his particular problem so the proper mesh size can be selected to give usable results. The IPBQQ element allows stress and moment contour plotting as shown in Figures 18 through 23. This graphical interpretation of the output makes the job of the engineer more pleasant. The analyses pointed out the necessity for finer meshes in high stress areas. Should the engineer be interested in moments and shears near discontinuities, such as corners of openings or concentrated loadings, a finer mesh size at these points must be used. - 22. The elastic spring supports analysis suggested that engineers look closely at fixity assumptions when modeling concrete slabs. Wall rotations and column shortening will give dramatically different deflection values, and negative moments will lessen considerably in some instances, as the example for this study shows. - 23. When the slab has a span/thickness ratio of 10 or less, the design engineer should evaluate the need for using an element that models the shear contribution to deflections. #### APPENDIX A: GTSTRUDL INPUT FILES 1. A verification study of the GTSTRUDL model involved analyses of the problem with two different boundary conditions. Input files for slabs with fixed supports and slabs with elastic spring supports are shown in this appendix. #### Slabs with Fixed Supports 2. The GTSTRUDL input file for slabs with fixed supports is printed on this and the following pages. ``` STRUDL 'SLAB' 'BONNEUILLE ERECTION BAY SLAB' UNITS FEET KIPS' TYPE PLATE BENDING GENER 33 JOINT ID 1 1 X 0. 0. Y LIST 0. 2.875 5.75 8.625 11.5 13.25 - 15. 17.5 20. 22.5 25. 27.5 30. 32.5 35. 37.5 40. 43.5 47. 49.5 52. - 54.25 56.5 58.25.60. 62.5 65. 65. 67. 69. 71. 73. 74.5 76. SUP MODIFY 4 ID S0 X 5. Y 0. GENER 31 JOINT ID 251 1 X 25.5 0. Y LIST 0. 2.875 5.75 8.625 11.5 - 13.25 15 17.5 20 22.5 25 27.5 30 32.5 35 37.5 40 43.5 47 49.5 52 - 54.25 56.5 58.25 60 62.5 65 67 69 71 73 74.5 76. SUP MODIFY 3 ID S0 X 5.5 Y 0. GENER 17 JOINT ID 34 1 X 2.5 0. Y LIST 0. 5.75 11.5 15 20 25 30 35 - 49.47 52 56.5 60 65 65 69 73 76 SUP MODIFY 3 ID S0 X 5.5 Y 0. GENER 17 JOINT ID 234 1 X 22.75 0. Y LIST 0. 5.75 11.5 15 20 25 30 - 35 40 47 52 56.5 60 65 69 73 76 SUP MODIFY 3 ID S0 X 5.5 Y 0. GENER 22 JOINTS ID 446 1 X 47.5 0. Y LIST 0. 2.875 5.75 8.625 11.5 40. - 43.5 47 49.5 52. 54.25 56.5 58.25 60 62.5 65 67 69 71 73 74.5 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 22 JOINTS ID 434 1 X 44.75 0 Y LIST 0. 5.75 11.5 40 47 52 56.5 60 - 55 69 73 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 19 JOINTS ID 503 1 X 58.5 0. Y LIST 0. 2.875 5.75 8.625 11.5 40. - 43.5 47 49.5 52 54.25 56.5 58.25 60 62.5 65 76 76 71 73 74.5 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 19 JOINTS ID 503 1 X 58.5 0. Y LIST 0. 2.875 5.75 8.625 11.5 40. - 43.5 47 49.5 52 57.5 30 32.5 35 37.5 40 43.5 47 49.5 52 56.5 60 65 - 73 76 SUP MODIFY 1 ID 30 X S.5 Y 0. GENER 19 JOINTS ID 502 1 X 55.75 0. Y LIST 0. 2.875 5.75 8.625 11.5 13.25 15 - 17.5 20 22.5 52 57.5 30 32.5 35 37.5 40 43.5 47 49.5 52 54.25 56.5 58.25 - 60 62.5 65 67 69 71 73 74.5 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 22 JOINTS ID 505 1 X 66.625 0 Y LIST 0. 5.75 11.5 40 47 52 56.5 58.25 - 60 62.5 65 67 69 71 73 74.5 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 12 JOINTS ID 76 1 X 87.75 0. Y LIST 0. 2.875 5.75 8.625 11.5 40. 43.5 - 47 49.5 52.5 40.6 56.5 69 73 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 12 JOINTS ID 76 1 X 87.75 0. Y LIST 0. 2.875 5.75 8.625 11.5 40. 43.5 - 65 60 73 76 SUP MODIFY 1 ID 34 X 5.5 Y 0. GENER 13 JOINTS ID ``` ``` 452 2 TO 438 1 TO 418 2 452 2 TO 438 1 TO 418 2 MODIFY 1 ID 10 FROM 34 TO GENER 2 ELEMENT 1D 149 1 FROM 480 2 TO 513 2 TO 515 2 TO 482 2 TO 502 1 TO - 514 2 TO 503 1 TO 481 2 MODIFY 1 ID 8 FROM 33 TO 30 TO 30 TO 30 TO 30 TO 30 TO 33 GENER 5 ELEM ID 151 1 FROM 485 2 TO 518 2 TO 520 3 TO 487 2 TO 505 1 TO 519 - 2 TO 506 1 TO 486 2 MODIFY 1 ID 8 FROM 33 TO 41 TO 41 TO 33 TO 30 TO 41 TO 30 TO 33 ELEM 156 INCID 499 529 531 501 511 530 512 500 5LEM 164 INCID 529 573 575 531 541 574 542 530 GENER 16 ELEM ID 165 1 FROM 543 2 TO 593 2 TO 545 2 TO 576 1 TO 594 - ELEM 164 INCID 529 573 575 531 541 574 542 530 GENER 16 ELEM ID 165 1 FROM 543 2 TO 593 2 TO 595 2 TO 545 2 TO 576 1 TO 594 - 2 TO 577 1 TO 544 2 MODIFY 3 ID 16 FROM 50 TO GENER 2 ELEM ID 229 1 FROM 743 2 TO 788 2 TO 790 2 TO 745 2 TO 776 1 TO 789 - 2 TO 777 1 TO 744 2 MODIFY 1 ID 10 FROM 45 TO 34 3 MCR 8 ELEM ID 231 1 FROM 759 2 TO 793 2 TO 795 2 TO 761 2 TO 779 1 TO - TO 780 1 TO 760 2 MODIFY 1 ID 10 FROM 34 TO ``` I to the second second これのできない。 一個一つのできないのできない GTSTRUDL input file for slabs with fixed supports--concluded ``` I TO 312 TYPE 'IPBOQ' THICK 2.75 UNITS INCHES CONSTANTS E 3120. ALL POISSON .17 ALL CTE .00000 ALL UNITS FEET LOADING 1 ELEMENT LOADS I TO 312 SURF FORCE PZ -1.4125 JOINT LOADS 405 747 547 889 FORCE Z -24.1 407 749 549 891 FORCE Z -58.5 409 751 551 893 411 753 553 895 413 755 555 897 -415 757 557 899 FORCE Z -68.8 417 559 759 901 FORCE Z -34.4 829 903 907 833 FORCE Z -9.5 862 906 863 831 FORCE Z -9.5 862 906 863 831 FORCE Z -20. 495 569 573 499 FORCE Z -2.5 571 497 FORCE Z -21. 528 529 FORCE Z -14. UNITS INCHES STIFFNESS ANALYSIS LIST DISPLACE ALL LIST CIRFSSES ALL LIST ELEMENT FORCES ALL LIST REACTIONS ALL SAVE DIRECT 'DRSLAB' FINISH ``` ### Slabs with Elastic Spring Supports 5. The GISTRUDL input file for slabs with elastic spring supports is that in this and the following pages. ``` STRUCL 'SLAB' 'BOMMEUTILE ERECTION DAY SLAB' WHITE FEET CIPE INTERPRISE STRUCL 'SLAB' 'BOMMEUTILE ERECTION DAY SLAB' WHITE FEET CIPE INTERPRISE SET CIPE CI ``` PATA A CAMPEN WARRANT TO SECURE TO SECURE SE SANT RESERVOIS INVESTIGATE DESCRIPTION (PROSPERITE ``` CTSTRUCK Imput file for slabs with elastic spring supports— TO less 1652 TO 1658 1668 TO 1666 418 TO 424 Unity inches 1 13 K72 6508. 2 TO 4 K72 98711 KMY 749488. 3 TO 4 K72 98711 KMY 749488. 5 TO 4 K72 98711 KMY 749488. 5 TO 4 K72 98711 KMY 749488. 5 TO 4 K72 98711 KMY 749488. 5 TO 5 K72 98711 KMY 749488. 5 TO 4 K72 98711 KMY 749488. 5 TO 4 K72 98711 KMY 749488. 6 TO 16 20 26 K72 11613 KMY 651728. 17 19 K72 13935. KMY 782188. 18 K72 16258. KMY 912488. 21 K72 11832 KMY 889588. 22 27 TO 30 K72 9209. KMY 521488. 23 28 TO 30 K72 9209. KMY 521488. 23 28 TO 30 K72 9209. KMY 521488. 23 35 153588. 24 400 K72 1530 KMY 153688. 24 10 K72 1533 KMY 1472188. 24 10 K72 1328. KMY 1472188. 25 10 K72 1520 KMY 382488. 26 10 K72 1520 KMY 382488. 27 1524 KMY 382488. 28 10 K72 1324 KMY 382488. 29 10 K72 1324 KMY 382488. 29 10 K72 1324 KMY 394488. 20 10 K72 1324 KMY 394488. 20 10 K72 1324 KMY 394488. 20 10 K72 1324 KMY 394488. 20 10 K72 1324 KMY 394488. 21 10 K72 1324 KMY 394488. 21 10 K72 1324 KMY 394488. 21 10 K72 1324 KMY 394488. 21 10 K72 1324 KMY 14155888. 21 10 K72 1324 KMY 14155888. 21 10 K72 15717. 1415888. 21 10 K72 15717. KMY 14158888. 21 10 K72 15717. KMY 1415888. 21 10 K72 15717. KMY 14158888. 21 10 K72 15717. KMY 1415888 ``` ( SIRUDE input file for slabs with elastic spring supports--concluded #### APPENDIX B: THEORETICAL RESULTS FOR THE SIMPLY SUPPORTED PLATE 1. Calculation of theoretical deflections and moments for a simply supported slab considering shear deflections are given on this page, for plate having the following dimensions and loads: 2. Using the following coefficients by Salerno and Goldberg,\*: for h/a = 0.1, b/a = 1.0 $$\bar{B} = 0.04437$$ $\bar{B} = 0.04632$ $\bar{B}_1 = 0.0481$ for v = 0.3 Timoshenko's\*\* coefficient (TC) = 0.00406. 3. Correcting for different Poisson's Ratio: $$\Delta = \frac{0.04632}{0.04437} (0.00406) \frac{Pa^{\frac{4}{3}}}{\left[\frac{Eh^{3}}{12(1-v^{2})}\right]} = (0.004238) \frac{(1)(20)^{\frac{4}{3}}(12)(1-0.17^{2})}{(3120+144)(2)^{\frac{3}{3}}}$$ $$= 0.002199 \text{ ft}$$ $$= 0.02638 \text{ in.}$$ $$(^{M}y)_{max} = \overline{\beta}_{1}Pa^{2} = 0.0481(1)(20)^{2} = 19.24 \text{ kip-ft/ft}$$ Since $M_{x}$ and $M_{y}$ are equal at the plate center, $(^{M}x)_{max} = 19.24 \text{ kip-ft/ft}$ (This moment does not take into account differences due to the actual $\nu$ = 0.17 and Timoshenko's $\nu$ = 0.30) <sup>\*</sup> V. L. Salerno and M. A. Goldberg. 1960 (Mar). "Effect of Shear Deformations on the Bending of Rectangular Plates," American Society of Mechanical Engineers. <sup>\*\*</sup> S. Timoshenko and S. Woinowsky-Krieger. 1959. Theory of Plates and Shells, 2d ed., McGraw-Hill, New York. # WATERWAYS EXPERIMENT STATION REPORTS PUBLISHED UNDER THE COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT | | Title | Date | |--------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------| | Technical Report K-78-1 | List of Computer Programs for Computer-Aided Structural Engineering | Feb 1978 | | Instruction Report 0-79-2 | User's Guide Computer Program with Interactive Graphics for<br>Analysis of Plane Frame Structures (CFRAME) | Mar 1979 | | Technical Report K-80-1 | Survey of Bridge-Oriented Design Software | Jan 1980 | | Teijhnidal Report K-80-2 | Evaluation of Computer Programs for the Design/Analysis of Highway and Railway Bridges | Jan 1980 | | njtruutkon R <b>e</b> pky <b>rt K-80-1</b> | User's Guide Computer Program for Design/Review of Curvi-<br>linear Conduits/Culverts (CURCON) | Feb 1980 | | Instruction Report K-80-3 | A Three-Dimensional Finite Element Data Edit Program | Mar 1980 | | Instruction Report K-80-4 | A Three-Dimensional Stability Analysis/Design Program (3DSAD) Report 1: General Geometry Module Report 3: General Analysis Module (CGAM) Report 4: Special-Purpose Modules for Dams (CDAMS) | Jun 1980<br>Jun 1982<br>Aug 1983 | | Instruction Report K-80-6 | Basic User's Guide. Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Instruction Report K-80-7 | User's Reference Manual Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Technical Report K-80-4 | Documentation of Finite Element Analyses Report 1 Longview Outlet Works Conduit Report 2 Anchored Wall Monolith, Bay Springs Lock | Dec 1980<br>Dec 1980 | | Technical Report K-80-5 | Basic Pile Group Behavior | Dec 1980 | | instruct on Report K-81-2 | User's Guide Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CSHTWAL) Report 1 Computational Processes Report 2. Interactive Graphics Options | Feb 1981<br>Mar 1981 | | instruction Report K-81-3 | Validation Report. Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Feb 1981 | | Instruction Report K-81-4 | User's Guide: Computer Program for Design and Analysis of Cast-in-Place Tunnel Linings (NEWTUN) | Mar 1981 | | instruction Report K-81-6 | User's Guide Computer Program for Optimum Nonlinear Dynamic Design of Reinforced Concrete Slabs Under Blast Loading (CBARCS) | Mar 1981 | | ristryctich Report K-81-7 | User's Guide Computer Program for Design or Investigation of Orthogonal Culverts (CORTCUL) | Mar 1981 | | Shatriyit in Report K 31.9 | User's Guide Computer Program for Three-Dimensional Analysis of Building Systems (CTABS80) | Aug 1981 | | Te frical Report K 81-2 | Theoretical Basis for CTABS80 - A Computer Program for<br>Three-Dimensional Analysis of Building Systems | Sep 1981 | | enstruction Report K-82-6 | User's Guide Computer Program for Analysis of Beam-Column<br>Structures with Nonlinear Supports (CBEAMC) | Jun 1982 | | instruction Report K-82-7 | User's Guide Computer Program for Bearing Capacity Analysis of Shallow Foundations (CBEAR) | Jun 1982 | (Continued) # WATERWAYS EXPERIMENT STATION REPORTS PUBLISHED UNDER THE COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT ## (Concluded) | | Title | Date | |----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | Instruction Report K-83-1 | User's Guide: Computer Program With Interactive Graphics for Analysis of Plane Frame Structures (CFRAME) | Jan 1983 | | Instruction Report K-83-2 | User's Guide: Computer Program for Generation of Engineering Geometry (SKETCH) | Jun 1983 | | Instruction Report K-83-5 | User's Guide: Computer Program to Calculate Shear, Moment, and Thrust (CSMT) from Stress Results of a Two-Dimensional Finite Element Analysis | Jul 1983 | | Technical Report K-83-1 | Basic Pile Group Behavior | Sep 1983 | | Technical Report K-83-3 | Reference Manual: Computer Graphics Program for Generation of Engineering Geometry (SKETCH) | Sep 1983 | | Technical Report K-83-4 | Case Study of Six Major General-Purpose Finite Element Programs | Oct 1983 | | Instruction Report K-84-2 | User's Guide: Computer Program for Optimum Dynamic Design of Nonlinear Metal Plates Under Blast Loading (CSDOOR) | Jan 1984 | | Instruction Report K-84-7 | User's Guide: Computer Program for Determining Induced Stresses and Consolidation Settlements (CSETT) | Aug 1984 | | Instruction Report K-84-8 | Seepage Analysis of Confined Flow Problems by the Method of Fragments (CFRAG) | Sep 1984 | | Instruction Report K-84-11 | User's Guide for Computer Program CGFAG, Concrete General Flexure Analysis with Graphics | Sep 1984 | | Technical Report K-84-3 | Computer-Aided Drafting and Design for Corps Structural Engineers | Oct 1984 | | Technical Report ATC-86-5 | Decision Logic Table Formulation of ACI 318-77, Building Code<br>Requirements for Reinforced Concrete for Automated Con-<br>straint Processing, Volumes I and II | Jun 1986 | | Technical Report ITL-87-2 | A Case Committee Study of Finite Element Analysis of Concrete Flat Slabs | Jan 1987 | EMD 7 - 8 7